

Grid Computing and the Globus Toolkit

Raj Kettimuthu

Argonne National Laboratory and

The University of Chicago

IWSGC10

What is a Grid?

- Resource sharing
 - Computers, storage, sensors, networks, ...
 - Sharing always conditional: issues of trust, policy, negotiation, payment, ...
- Coordinated problem solving
 - Beyond client-server: distributed data analysis, computation, collaboration, ...
- Dynamic, multi-institutional virtual organizations
 - Community overlays on classic org structures
 - Large or small, static or dynamic

The Grid

"Coordinating multiple resources": ubiquitous infrastructure services, appspecific distributed services

"Sharing single resources": negotiating access, controlling use

"Talking to things": communication (Internet protocols) & security

"Controlling things locally": Access to, & control of, resources

the globus alliance www.globus.org Why Is this Hard or Different?

- Lack of central control
 - Where things run
 - When they run
 - Who can run
- Shared resources
 - Contention, variability
- Communication and coordination
 - Different sites implies different sys admins, users, institutional goals, and often sociopolitical constraints

So Why Do It?

- Computations that need to be done with a time limit
- Data that can't fit on one site
- Data owned by multiple sites
- Applications that need to be run bigger, faster, more

For Example: Digital Astronomy

 Digital observatories provide online archives of data at different wavelengths

the globus alliance

 Ask questions such as: what objects are visible in infrared but not visible spectrum? the globus alliance www.globus.org

For Example: Cancer Biology

the globus alliance www.globus.org

What Kinds of Applications?

Computation intensive

- Interactive simulation (climate modeling)
- Large-scale simulation and analysis (galaxy formation, gravity waves, event simulation)
- Engineering (parameter studies, linked models)

Data intensive

- Experimental data analysis (e.g., physics)
- Image & sensor analysis (astronomy, climate)

Distributed collaboration

- Online instrumentation (microscopes, x-ray)
 Remote visualization (climate studies, biology)
- Engineering (large-scale structural testing)

Key Common Features

- The size and/or complexity of the problem
- Collaboration between people in several organizations
- Sharing computing resources, data, instruments

Underlying Problem: The Application-Infrastructure Gap

Dynamic and/or Distributed Applications

Shared Distributed Infrastructure

Grid Infrastructure

- Distributed use and management
 - Of physical resources
 - Of software services
 - Of communities and their policies

Globus is...

- A collection of solutions to problems that come up frequently when building collaborative distributed applications
- Software for Grid infrastructure
- Tools to build applications that exploit Grid infrastructure
- Open source & open standards
- Enabler of a rich tool & service ecosystem

the globus alliance www.globus.org Globus Toolkit

The Globus Toolkit centers around

Connectivity layer:

Security: Grid Security Infrastructure (GSI) - allows collaborators to share resources without blind trust

Resource layer:

Resource Management: Grid Resource Allocation Management (GRAM)

Data Transfer: Grid File Transfer Protocol (GridFTP)

Also collective layer protocol

Replica Management (RLS)

Focuses on simplifying heterogeneity for application developers

Globus is a Building Block

- Basic components for Grid functionality
 - Not turnkey solutions, but building blocks & tools for application developers & system integrators
- Highest-level services are often application specific, we let apps concentrate there
- Easier to reuse than to reinvent
 - Compatibility with other Grid systems comes for free
- We provide basic infrastructure to get you one step closer

Globus Philosophy

- Globus was first established as an open source project in 1996
- The Globus Toolkit is open source to:
 - Allow for inspection

the globus alliance

- > for consideration in standardization processes
- Encourage adoption
 - > in pursuit of ubiquity and interoperability
- Encourage contributions
 - > harness the expertise of the community
- The Globus Toolkit is distributed under the (BSD-style) Apache License version 2

Globus Technology Areas

- Security
 - Apply uniform policy across distinct systems
- Execution management
 - Provision, deploy, & manage services
- Data management
 - Discover, transfer, & access large data

Globus User Community

Large & diverse

the globus alliance

- 10s of national Grids, 100s of applications,
 1000s of users; probably much more
- Every continent except Antarctica
- Applications ranging across many sciences
- Dozens (at least) of commercial deployments

Successful

- Many production systems doing real work
- Many applications producing real results
- Smart, energetic, demanding
 - Constant stream of new use cases & tools

Global

D-GRID

😘 grangenet

TERAGRID

Developing Solutions for the Data-Intensive Science of the Large Hadron Collider

Building the National Virtual Collaboratory for Earthquake Engineering.

Grid Applications Grid Middleware 超高速コンピュータ網形成プロジェクト Networking National Research Grid Initiative 国立情報学研究所グリッド研究開発推進拠点 NII -The National Institute of Informatics

the globus alliance Examples of Production Scientific Grids

- APAC (Australia)
- China Grid
- China National Grid
- DGrid (Germany)
- EGEE
- NAREGI (Japan)
- Open Science Grid
- Taiwan Grid
- TeraGrid
- ThaiGrid
- UK Nat'l Grid Service

the globus alliance www.globus.org

More Specifically, I May Want To ...

- Manage who is allowed to access my service or my experimental data or ...
- Ensure reliable & secure distribution of data from my lab to my partners
- Run 10,000 jobs on whatever computers I can get hold of

- Manage who is allowed to access my service or my experimental data or ...
 - Ensure reliable & secure distribution of data from my lab to my partners
- Run 10,000 jobs on whatever computers I g can get hold of
- g

Grid Security Concerns

Control access to shared services

the globus alliance

- Address autonomous management, e.g., different policy in different work groups
- Support multi-user collaborations
 - Federate through mutually trusted services
 - Local policy authorities rule
- Allow users and application communities to set up dynamic trust domains
 - Personal/VO collection of resources working together based on trust of user/VO

Virtual Organizations (VO)

- VO for each application or workload
- Carve out and configure resources for a particular use and set of users

Delegation: Granting a right to another entity. Authorization: What are you allowed to do?

John Doe @ NCSA

Authentication: Proving who you are.

Privacy

 Only the sender and receiver should be able to understand the conversation

Integrity

 Receiving end must know that the received message was the one from the sender

the globus alliance www.globus.org

Globus Security

Certificates - Central concept in GSI

- Information vital to identifying and authenticating user/ service
- Distinguished Name unique Grid id for user/service
- "/DC=org/DC=doegrids/OU=People/CN=Raj Kettimuthu 227852"

Certificate Authority (CA)

Trusted 3rd party that confirms identity

Host credential

Long term credential

User credential

Passphrase protected

Authentication

- Private Key known only by owner
- Public Key- known to everyone
- What one key encrypts, the other decrypts

the globus alliance www.glo Authentication using **Digital Certificates**

- Digital document that certifies a public key is owned by a particular user
- Signed by 3rd party the Certificate Authority (CA)
- X509 standard

To know if you should trust the certificate, you have to trust the CA

the globus alliance www.globus Digital Signatures

Used to determine if the data has been tampered Also, identify who signed the data

Digital signatures are generated by

Creating secure hash of the data encrypting the hash with private key

The resulting encrypted data is the signature

This hash can then be decrypted only by the corresponding public key

Requesting a Certificate

 To request a certificate a user starts by generating a key pair

Private Key

the globus alliance www.globus.org

Certificate Request

- The user signs their own public key to form what is called a Certificate Request
- Email/Web upload
- Note private key is never sent anywhere

the globus alliance www.globus.org

Certificate Issuance

 The CA then creates, signs and issues a certificate for the user, combining the public key and the identity

Examples of CAs

GILDA CA

 An online service that issues low-quality certificates. You have used GILDA CA.

SimpleCA

part of Globus Toolkit. Simple to use.

DOEgrids CA

 production CA often used by users of the Open Science Grid

MyProxy CA

part of Globus Toolkit

the globus alliance www.globus.org Proxy Certificates

X.509 Proxy Certificates are our extension Standardized in IETF

Allow for dynamic delegation

Proxy credentials are short-lived credentials created by user

Proxy signed by user certificate private key Stored unencrypted for easy repeated access

Delegation

Enabling another entity to run on behalf of you

E.g Service that runs a job needs to transfer files.

Ensure

Limited lifetime

Limited capability

GSI uses proxy certificates for delegation

the globus alliance www.globus.org

Authorization

Establishing rights of an identity

Can user do some action on some resource

Identity based authorization

Establish identity using authentication

Check policy to see what identity can do

Eg: Gridmap authorization a list of mappings from allowed DNs to user name

"/DC=org/DC=doegrids/OU=People/CN=Raj Kettimuthu 227852" kettimut

Identity based authorization may not scale

Attribute based authorization

Attributes are information about an entity

Employee of Argonne National Lab

Member of virtual organization ABC

- GSI uses a standard PKI for identity certificates.
- Each entity (user, service) has an X.509 certificate from a CA that uniquely names it.

- SSL, using the certificates, is used as the network protocol
 - Performs authentication, like in the web, but client as well as server
 - Also provides message protection as needed (integrity, encryption)

- X.509 Proxy Certificates are our extension
- Standardized in IETF (pkix)
- Allow for dynamic delegation

- Grid-Mapfile maps Grid users (identified by certificates) to local users (e.g. Unix account)
- Allows authorization using normal local methods (e.g. filesystem perms, quotas)

GSI-Enabled Coordination

the globus alliant Globus and Delegation: MyProxy

- Remote service that stores user credentials
 - Users request proxies for local use
 - Web Portals request user proxies for use with back-end Grid services
- Grid administrators
 can pre-load
 credentials in the
 server for users to
 retrieve when needed

the globus alliance www.globus.org

VOMS

- A community-level group membership system
- Database of user roles
 - Administrative tools
 - Client interface
- voms-proxy-init
 - Uses client interface to produce an attribute certificate (instead of proxy) that includes roles & capabilities signed by VOMS server
 - Works with non-VOMS services, but gives more info to VOMSaware services
- Allows VOs to centrally manage user roles

Globus Security: How It Works

gthe Globus Security: How It Works

gthe Globus Security: How It Works

Globus Security: How It Works

gthe

Globus Security: How It Works

the globus alliance www.globus.org

A Cautionary Note

- Grid security mechanisms are tedious to set up
 - If exposed to users, hand-holding is usually required
 - These mechanisms can be hidden from end users, but still used behind the scenes
- These mechanisms exist for good reasons.
 - Many useful things can't be done without Grid security
 - It is unlikely that an ambitious project could go into production operation without security like this
 - Most successful projects end up using Grid security,
 but using it in ways that end users don't see much

- Manage who is allowed to access my service (or my experimental data or ...)
 - Ensure reliable & secure distribution of data from my lab to my partners
- Run 10,000 jobs on whatever computers I \mathfrak{g} can get hold of
- g

File Management

- Stage/move large data to/from nodes
 - GridFTP for basic file movement
- Locate data of interest
 - Replica Location Service (RLS)

the globus alliance www.globus.prg What is GridFTP?

High-performance, reliable data transfer protocol optimized for high-bandwidth wide-area networks

Based on FTP protocol - defines extensions for high-performance operation and security

Standardized through Open Grid Forum (OGF)

GridFTP is the OGF recommended data movement protocol

GridFTP

We (Globus Alliance) provide a reference implementation:

Server

Client tools (globus-url-copy)

Development Libraries

Multiple independent implementations can interoperate

Fermi Lab and U. Virginia have home grown servers that work with ours

the globus alliance www.globus.org Globus GridFTP

Performance

Parallel TCP streams, optimal TCP buffer

Non TCP protocol such as UDT

Cluster-to-cluster data movement

Multiple security options

Anonymous, password, SSH, GSI

Support for reliable and restartable transfers

GridFTP Servers Around the World

Created by Tim Pinkawa (Northern Illinois University) using MaxMind's GeoIP technology (http://www.maxmind.com/app/ip-locate). 55

Memory to Memory over 30 Gigabit/s Network (San Diego – Urbana)

the globus alliance

the globus alliance www.globus.org

Disk to Disk over 30 Gigabit/s Network (San Diego — Urbana)

Two channel protocol like FTP Control Channel

Command/Response

Used to establish data channels

Basic file system operations eg. mkdir, delete etc

Data channel

Pathway over which *file* is transferred

Many different underlying protocols can be used

MODE command determines the protocol

the globus alliance www.globus.org Client/Server and 3rd Party Transfers

Two party transfer

The client connects and forms a CC with the server Information is exchanged to establish the DC A file is transferred over the DC

Third party transfer

Client initiates data transfer between 2 servers

Client forms CC with 2 servers.

Information is routed through the client to establish DC between the two servers.

Data flows directly between servers

Client is notified by each server SPI when the transfer is complete

Server listens on a well-known port (2811) Client form a TCP Connection to server 220 banner message

Authentication

Anonymous

Clear text USER <username>/PASS <pw>

Base 64 encoded GSI handshake

230 Accepted/530 Rejected

the globus alliance www.globus.org Data Channel Establishment

MODE Command

Allows the client to select the data channel protocol

MODE S

Stream mode, no framing Legacy RFC959

MODE E

GridFTP extension
Parallel TCP streams
Data channel caching

Descriptor	Size	Offset
(8 bits)	(64 bits)	(64 bits)

the globus alliance Globus-url-copy

Command line scriptable client

Globus does not provide an interactive client

Commonly used client for GridFTP

Syntax overview

```
globus-url-copy [options] srcURL dstURL
```

guc gsiftp://localhost/foo file:///bar

Client/server, using FTP stream mode

guc -vb -dbg -tcp-bs 1048576 -p 8 gsiftp://localhost/

foo gsiftp://localhost/bar

3rd party transfer, MODE E

URL rules

protocol://[user:pass@][host]/path

host can be anything resolvable - IP address, localhost, DNS name

Security Options

Clear text (RFC 959)

Username/password

Anonymous mode (anonymous/<email addr>)

Password file

SSHFTP

Use ssh/sshd to form the control connection

GSIFTP

Authenticate control and data channels with GSI

User Permissions

User is mapped to a local account and file permissions are handled by the OS

inetd or daemon mode

Daemon mode - GridFTP server is started by hand and listens for connections on port 2811

Inetd/xinetd - super server daemon that manages internet services

Inetd can be configured to start up a GridFTP server upon receiving a connection on port 2811

the globus alliance www.globus.org

inetd/daemon Interactions

GridFTP Over SSH

sshd acts similar to inetd control channel is routed over ssh

globus-url-copy popens ssh

ssh authenicates with sshd

ssh/sshd remotely starts the GridFTP server as user

stdin/out becomes the control channel

the globus alliance www.globus.org

sshftp:// Interactions

GSI Authentication

Strong security on both channels SSH does not give us data channel security

Delegation

Authenticates DC on clients behalf

Flexibility for grid services such as RFT

Agents can authenticate to GridFTP servers on users behalf

Enables encryption, integrity on data channel

the globus alliance www.glob GSI Authentication

the globus alliance www.globus.org Troubleshooting

Can I get connected?

telnet to the port: telnet hostname port 2811 is the default port

You should get something like this:

<add GridFTP banner>

If not, you have firewall problems, or server config problems.

Setting TCP buffer sizes

It is critical to use the optimal TCP send and receive socket buffer sizes for the link you are using.

Recommended size to fill the pipe

2 x Bandwidth Delay Product (BDP)

Recommended size to leave some bandwidth for others

around 20% of $(2 \times BDP) = .4 * BDP$

Setting TCP buffer sizes

Default TCP buffer sizes are way too small for today's high speed networks

Until recently, default TCP send/receive buffers were typically 64 KB

tuned buffer to fill Argonne to LBL link: 8 MB
125X bigger than the default buffer size

with default TCP buffers, you can only get a small % of the available bandwidth!

TCP tuning

Many OS's now include TCP autotuning

TCP send buffer starts at 64 KB

As the data transfer takes place, the buffer size is continuously re-adjusted up to max autotuning size

Default autotuning maximum buffers on Linux 2.6: 256K to 1MB, depending on version


```
net.core.rmem_max = 16777216
net.core.wmem_max = 16777216
# autotuning min, default, and max number of bytes to use
net.ipv4.tcp_rmem = 4096 87380 16777216
net.ipv4.tcp_wmem = 4096 65536 16777216
```

http://fasterdata.es.net/TCP-tuning/

Parallel Streams

Parallel TCP Streams

Potentially unfair

Reduces the severity of a congestion event

Only effects 1/p of the overall transfer

Faster recovery

Smaller size to recover

But they are necessary when you don't have root access and can't convince the sysadmin to increase the max TCP buffers

graph from Tom Dunigan, ORNL

Data channel caching

Establishing a data channel can be expensive

Round trips over high latency links

Security handshake can be expensive

Mode E introduces data channel caching

Mode S closes the connection to indicate end of data

Mode E uses meta data to indicate file barriers

Doesn't need to close

Descriptor	Size	Offset
(8 bits)	(64 bits)	(64 bits)

MODE Command

Allows the client to select the data channel protocol

MODE S

Stream mode, no framing Legacy RFC959

MODE E

GridFTP extension
Parallel TCP streams
Data channel caching

Descriptor	Size	Offset
(8 bits)	(64 bits)	(64 bits)

Firewall

Control channel port is statically assigned

Data channel ports dynamically assigned

Mode E requires that the data sender make an active connection

Firewall

Outgoing allowed at sender, incoming blocked at receiver

Firewall

• Outgoing allowed at sender, incoming blocked at receiver

Mode S

Firewall

• Outgoing allowed at sender, incoming blocked at receiver

Mode E

Firewall

- Open a port range on the receiver's ends firewall and set GLOBUS_TCP_PORT_RANGE to that open range
- 50000-51000 is the recommended port range for data channel connections
- export GLOBUS_TCP_PORT_RANGE = 50000,51000

Firewall

Outgoing blocked at sender

Can open a range of ports for outgoing connections to specific set of remote hosts (any remote port)

Use GLOBUS_TCP_SOURCE_RANGE to make the local end bound to a specified range

If outgoing connections can be opened up only for specific remote port range at specific remote hosts

firewall rule needs to modified on a case-by-case basis

the globus alliance www.globus.org Transfer Partial File Transfer

Large file transfer fails

We don't want to start completely over Ideally we start where we left off

Restart markers sent periodically

Contain blocks written to disk

Sent every 5s by default

In worst case recovery sends 5s of redundant data

Striping or Cluster-to-cluster transfer

A coordinated transfer between multiple nodes at end of the transfer

1 SPI at each end

Many DPIs per SPI

Each DPI transfers a portion of the file

Allows for fast transfers

Many NICs per transfer

Cluster-to-cluster transfer

Modular

Globus GridFTP is based on XIO and is modular

Well-defined interfaces

the globus alliance www.globus.org Data Storage Interface (DSI)

Number of storage systems in use by the scientific and engineering community

High Performance Storage System (HPSS)

Distributed File System (DFS)

Storage Resource Broker (SRB)

Use incompatible protocols for accessing data and require the use of their own clients

Modular abstraction to storage systems

Globus XIO

Framework to compose different protocols

Provides a unified interface open/close/read/write

Driver interface to hook

3rd party protocol libraries

Alternative stacks

All I/O in GridFTP is done with Globus XIO data channel and disk

XIO allows you to set an I/O software stack

transport and transform drivers

ex: compression, gsi,tcp

Substitute UDT for TCP

Add BW limiting, or netlogger

XIO Driver Stacks

All data passes through XIO driver stacks

Lots of Small Files (LOSF) Problem

Concurrency

Use concurrency optimization for transferring lots of small files

What is a small file?

Depends on the network bandwidth and latency

Files of size <= 100 MB

Transfer multiple files concurrently

globus-url-copy -cc

the globus alliance www.globus.org Globus Replica Location Service

- Why replicate files?
 - Fault tolerance: avoid single points of failure
 - Reduce latency: use "nearest" copy
- Logical File Name (LFN)
 - Location-independent identifier (name)
 - Example: foo
- Physical File Name (PFN)
 - Specific file identifier such as a URL
 - E.g.: gsiftp://myserver.mycompany.com/foo
- RLS maps between LFNs and PFNs
 - foo ⇒ gsiftp://myserver.mycompany.com/foo

LFNs and PFNs

- LFN to PFN mappings are often many-to-one
- Multiple PFNs may indicate different access to a file

```
access via GridFTP server


access via one NFS mount

foo ⇒ gsiftp://dataserver.mycompany.com/foo
foo ⇒ file://nodeA.mycompany.com/foo
foo ⇒ file://nodeB.mycompany.com/foo
foo ⇒ https://www.mycompany.com/foo
access via web server
```


RLS services

- Local replica catalog (LRC): Catalog of LFN to PFN mappings
- Replica Location Index (RLI): Aggregate information about one or more LRCs
- Only the LFN content for LRC is aggregated
 - Each configured LRC sends list of LFNs to LRCs
 - PFNs and mappings not aggregated

OGSA-DAI

- Grid Interfaces to Databases
 - Data access
 - > Relational & XML Databases, semi-structured files
 - Data integration
 - > Multiple data delivery mechanisms, data translation

- Manage who is allowed to access my service (or my experimental data or ...)
- Ensure reliable & secure distribution of data from my lab to my partners
- Run 10,000 jobs on whatever computers I can get hold of

the globus alliance www.globus.org Execution Management (GRAM)

GRAM is a Globus Toolkit component

For Grid job management

GRAM is a unifying remote interface to Resource Managers

Yet preserves local site security/control

GRAM provides stateful job control

Reliable create operation

Asynchronous monitoring and control

Remote credential management

Remote file staging and file cleanup

Grid Job Management Goals

Provide a service to securely:

Create an environment for a job

Stage files to/from environment

Cause execution of job process(es)

Via various local resource managers

Monitor execution

Signal important state changes to client

Traditional Interaction

- Satisfies many use cases
- TACC's Ranger (62976 cores!) is the Costco of HTC;-), one stop shopping, why do we need more?

www.globus.org GRAM Benefit

the globus alliance www.globus.org GRAM Benefit

www.globus.org GRAM Benefit

Users/Applications:
Science Gateways, Portals, CLI scripts,
App Specific Web Service, etc.

Local Resource Managers: PBS, Condor, LSF, SGE, Fork

GRAM5 Architecture

the globus alliance

Globus Toolkit Version 5

Installation in a nutshell

- Quickstart guide is very useful http:// www.globus.org/toolkit/docs/5.0/5.0.0/ admin/quickstart/
- Verify your prereqs!
- Security check spellings and permissions
- Globus is system software plan accordingly

General Globus Help and Support

- Globus toolkit help lists list
 - gt-user@globus.org
 - gt-dev@globus.org
 - http://dev.globus.org/wiki/ Mailing_Lists
- Each project has specific lists
- Project tracking

the globus alliance

- jira.globus.org

GridWay Meta-Scheduler

- Scheduler virtualization layer on top of Globus services
 - A LRM-like environment for submitting, monitoring, and controlling jobs
 - Submit jobs to the Grid, without having to worry about the details of exactly which local resource will run the job
 - A policy-driven job scheduler
 - Accounting
 - Fault detection & recovery
 - Arrays of jobs, DAGs

the globus alliance

Contribute to an Existing Project

- Contribute code, documentation, design ideas, and feature requests
- Joining the mailing lists
 - *-dev, *-user, *-announce for each project
 - See the project wiki page at dev.globus.org
- Chime in at any time
- Regular contributors can become committers, with a role in defining project directions

http://dev.globus.org/wiki/How_to_contribute

Enabling "coordinated resource sharing & problem solving in dynamic, multi-institutional virtual organizations."

(Source: "The Anatomy of the Grid")

- Access to shared resources
- → Virtualization, allocation, management
- With predictable behaviors
- → Provisioning, quality of service
- In dynamic, heterogeneous environments
- → Standards-based interfaces and protocols

the globus alliance ... By Providing Open Infrastructure

- Services that enable access to resources
 - Service-enable new & existing resources
 - E.g., GRAM on computer, GridFTP on storage system, custom application services
 - Uniform abstractions & mechanisms
- Tools to build applications that exploit this infrastructure
 - Registries, security, data management, ...
- A rich tool & service ecosystem

More Specifically, Making it Possible to ...

- Manage who is allowed to access my service (or my experimental data or ...)
- Ensure reliable & secure distribution of data from my lab to my partners
- Run 10,000 jobs on whatever computers I can get hold of
- And so on ...

For More Information

- Globus Alliance
 - http://www.globus.org
- Dev.globus
 - http://dev.globus.org
- Upcoming Events
 - http://dev.globus.org/wiki/Outreach
- Globus Solutions
 - http://www.globus.org/solutions/